Covered California # Small Business Health Options Program (SHOP) Advisory Group August 14, 2013 ### I. Welcome and Introductions # Small Business Health Options Program (SHOP) Advisory Group #### **Jeanne Cain** Executive Vice President, Policy California Chamber of Commerce #### **David Chase** California Outreach Director Small Business Majority #### Jorge C. Corralejo Chairman, Founding Member Latino Business Chamber of Greater Los Angeles #### Virginia Donohue (Chair) Small Business Owner Pet Camp #### Tana Elizondo Insurance Agent Central Valley Life & Health Benefits #### **Kathleen Hamilton** Director, Government Affairs The Children's Partnership #### **Brent Hitchings** Vice President Sales and Account Management Blue Shield of California #### Alan Katz Executive Vice President SeeChange Health #### **Emily Lam** Senior Director Healthcare & Federal Issues Silicon Valley Leadership Group #### **Gohn Marie McFadden** President and Founder McFadden & Associates Insurance #### John Newman Executive Director California Exchange Operations Kaiser Permanente Health Plan #### Carla Saporta Policy Director Greenlining Institute #### **MD Sam Smith** President Elect of CAHU Independent Agent & CAHU #### **Micah Weinberg** Senior Policy Advisor Bay Area Council #### **Barbara Vohryzek (Ex Officio)** Small Business Advocate California Governor's Office of Business and Economic Development ### Covered California Board Participants Paul Fearer Susan Kennedy ### **Covered CA SHOP** **Dianne Koelzer** SHOP Interim Director Covered CA **Anne Gezi** **SHOP Manager** Covered CA **Bobbie Moore** SHOP Technical & Operations Liaison Covered CA **Becky Thomas** **SHOP Contracts Manager** Covered CA **Corky Goodwin** Policy Advisor The Tori Group **Dan Frey** Agent Advisor The Tori Group Pat Flynn & Karen Meyers **SHOP Project Managers** Quantum Consulting **David Zanze** President / Executive Sponsor Pinnacle Claims Management, Inc. Patty Benkowski VP Operations / Project Director Pinnacle Claims Management, Inc. **Steve Mangapit** **AVP Operations** Pinnacle Claims Management, Inc. **Chris Patton** VP Agent Sales & Management Pinnacle Claims Management, Inc. **Shawn Balsdon** N. Director Agent Sales & Mgmt. Pinnacle Claims Management, Inc. **Rich Hines** S. Director Agent Sales & Mgmt. Pinnacle Claims Management, Inc. **Alberta Forester** Director, Service Center Pinnacle Claims Management, Inc. **Damian Williams** Chief Information Officer Pinnacle Claims Management, Inc. **Mark Noakes** **Project Manager** Pinnacle Claims Management, Inc. **Natalie Krosel** Manager, PR & Communications Pinnacle Claims Management, Inc. Janice Tessen Director, Eligibility & Enrollment Pinnacle Claims Management, Inc. ## **II. SHOP GO-Live Development** ## **SHOP Development - Highlights** - 1. August 1: SHOP Plans and Rates Announced - 2. August 5: General Agent Selection "Intent to Award" Announced - 3. Covered CA Website - 4. Agent Training & Certification - 5. CalHEERS Demo ### **General Agents** - General Agent Status - Warner Pacific - LISI - Dickerson Employee Benefits - Claremont Insurance - Competitive RFP bid process - GA Agreement - Contract Period - Next Steps ### **Agent Website & Agent Training** ### Agent Page http://www.healthexchange.ca.gov/Pages/agents.aspx ### Pre-Registration - Purpose - Status - Next Steps ### Training and Certification - In-person and computer-based training - # Hours - Cost - Qualifies for Continuing Education Credits - Annual Renewal - Training to begin September 3rd ## **III. SHOP Draft Proposed State Regulations** ### **SHOP Draft Proposed State Regulations** - Prior Feedback from Advisory Group - Stakeholder Webinar - Review SHOP Draft Regulations ### **SHOP Draft Proposed State Regulations** ### Article and Sections of the SHOP Draft Proposed State Regulations: | Article 6. Application, Eligibility, and Enrollment Process for the SHOP | | | | |--|---|--|--| | Sections: | Table of Contents: | | | | § 6520 | Application Requirements | | | | § 6522 | Eligibility Requirements for Enrollment in the SHOP Exchange | | | | § 6524 | Verification Process for Enrollment in the SHOP Exchange | | | | § 6526 | Qualified Employer Election of Coverage Periods | | | | § 6528 | Initial and Annual Enrollment Periods for Qualified Employees | | | | § 6530 | Special Enrollment Periods for Qualified Employees and Dependents | | | | § 6532 | Employer Payment of Premiums | | | | § 6534 | Coverage Effective Dates for Special Enrollment Periods | | | | § 6536 | Coverage Effective Dates for Qualified Employees | | | | § 6538 | Disenrollment or Termination | | | ### **SHOP Draft Proposed State Regulations** Article and Sections of the SHOP Draft Proposed State Regulations: | Article 7. Appeals Process | | | |----------------------------|---|--| | Sections: | Table of Contents: | | | § 6622 | Employer and Employee Appeals Process | | | § 6624 | Appeal of Termination of Coverage for Employer and for Employee | | # **IV. Agent Strategy** ### **Agent Strategy** - Agent Recruitment & Strategy - Sales Training - Collateral Materials - Agent Support - Agent & Other Events - Agent Agreement/Commission Schedule ### **Agent Commission Schedule** #### TO BE APPROVED BY THE BOARD: #### **SHOP Agent Commission Schedule:** The following is the Agent Commission Schedule for new SHOP business effective January 1, 2014 and later. Agents are vested with this schedule for the business they write under this schedule. | Year 1 | 6.5% | |--------|------| | Year 2 | 6.2% | | Year 3 | 5.9% | | Year 4 | 5.6% | | Year 5 | 5.3% | | Year 6 | 5.0% | **Notes:** When annualized premium for a particular case (group) reaches \$500,001 or more in a contract year, the commission rate is dropped to 1.0% for that case (group) only. Also, if the commission schedule were to change in the future, it would only apply to new business written on or after the effective date of the change. # **V. SHOP Marketing Activity** ### **SHOP Grantee Program & Launch** - Grantee Program - Training & Events - Sample Collateral - Covered CA Launch Event - "Flip the Switch" - October 1st, 2013 - Rancho Cordova Call Center # **SHOP Key Dates** | Activity | Projected Date | |---|----------------------------------| | Agent Pre-Registration Launch | August 2 | | General Agent Intent to Award | August 5 | | General Agent's Review Contract | August 14-August 19 | | Advisory Group Meeting | August 14 | | Stakeholder Webinar to Review Proposed Draft State Regulations | August 15 | | Agent Portal Launch | August 19 | | General Agents Sign Contracts | August 20 | | General Agent Press Release | August 21 | | Board Meeting | August 22 | | Agent Training & Certification | September through December, 2013 | | File Proposed State Regulations with Office of Administrative Law | September 3 | | Covered CA Launch Event | October 1 | | Open Enrollment Begins | October 1 | | Fourth Quarter Advisory Group Meeting | October 16 | | Coverage Begins | January 1, 2014 | ## **Next Steps** ## **Open Discussion** ### VI. Public Comment Send public comments to SHOP@hbex.ca.gov. # SHOP Value Proposition - Tax Credit - Aggregate Premium - Aggregate Billing - Employee Choice - Transparency - Plans Comparison "Apples to Apples" - Convenient Platform - Direct hand-off to Individual Market - Defined Contribution # **Covered CA - Vision and Mission** ### Vision The vision of Covered California is to improve the health of all Californians by assuring their access to affordable, high quality care. ### Mission The mission of the Covered California is to increase the number of insured Californians, improve health care quality, lower costs, and reduce health disparities through an innovative, competitive marketplace that empowers consumers to choose the health plan and providers that give them the best value. ### **Covered California's Values** #### **Consumer-focused** At the center of the Exchange's efforts are the people it serves, including patients and their families, and small business owners and their employees. The Exchange will offer a consumer-friendly experience that is accessible to all Californians, recognizing the diverse cultural, language, economic, educational and health status needs of those we serve. ### **Affordability** The Exchange will provide affordable health insurance while assuring quality and access. ### Catalyst The Exchange will be a catalyst for change in California's health care system, using its market role to stimulate new strategies for providing high-quality, affordable health care, promoting prevention and wellness, and reducing health disparities. ### Integrity The Exchange will earn the public's trust through its commitment to accountability, responsiveness, transparency, speed, agility, reliability, and cooperation. ### **Partnership** The Exchange welcomes partnerships, and its efforts will be guided by working with consumers, providers, health plans, employers and other purchasers, government partners, and other stakeholders. #### Results The impact of the Exchange will be measured by its contributions to expanding coverage and access, improving health care quality, promoting better health and health equity, and lowering costs for all Californians. ### **Collateral and Messaging** - Preview of the Grantee draft collateral material - Show the SHOP advertisements and plan for future ads - Describe the messaging and testing feedback learned from past focus groups and surveys - Share feedback learned from Grantee training related to materials - Next steps? # Covered California Governance Independent Public Entity with Qualified Board **Diana Dooley**, Board Chair and Secretary of the California Health and Human Services Agency, which provides a range of health care services, social services, mental health services, alcohol and drug treatment services, income assistance and public health services to Californians **Kim Belshé**, Senior Policy Advisor of the Public Policy Institute of California, former Secretary of California Health and Human Services Agency, and former Director of the California Department of Health Services **Paul Fearer**, Senior Executive Vice President and Director of Human Resources of UnionBanCalCorporation and its primary subsidiary, Union Bank N.A., Board Chair of Pacific Business Group on Health, and former board chair of Pacific Health Advantage **Robert Ross, M.D.**, President and Chief Executive Officer of The California Endowment, previous director of the San Diego County Health and Human Services Agency from 1993 to 2000, and previous Commissioner of Public Health for the City of Philadelphia from 1990 to 1993 **Susan Kennedy**, Nationally-recognized policy consultant, former Deputy Chief of Staff and Cabinet Secretary to Governor Gray Davis, former Chief of Staff to Governor Arnold Schwarzenegger, former Communications Director for U.S. Senator Dianne Feinstein, and former Executive Director of the California Democratic Party ### **Foundations of Covered California's Success** ### **Commitment to Transparency** - We are very public: - Public Records Act: The Public has the right to inspect and/or obtain copies of public records maintained by Covered California. - Assume all emails will be in the LA Times - Meetings are public - Advisory group discussions individuals' comments will NOT be treated as "positions" of the organizations they represent, but press and the public will be at quarterly meetings - Advisory Group members may be contacted by media organizations, but do not "represent" Covered California - Covered California may informally reach out to some or all of the Advisory Group for input between meetings. # Small Business Health Options Program Advisory Group Charter - Purpose: To provide advice and recommendations and serve as a sounding board to Covered California to assist in the continual refinement of policies and strategies to ensure we offer a unique value to small businesses that purchase coverage through SHOP. - Scope: Provide input on strategies to raise interest in the SHOP and ensure that it provides value for small employers. - **Structure:** Advisory Group members are selected for an initial two-year term and meet quarterly. The SHOP Advisory Chairperson will serve a one-year term.